EXECUTIVE SUMMARY - Young Minos issues: - /local/stage1/minosgli temporary reprieve need grid shared area - Retiring most AFS data areas, due to old hardware - FermiMail (IMAP) migration underway Jan thru March 2012 - SLF5 migration minos27 (builds) done Jan 19, minos25 (Condor) last - /minos/data 93% full, should clean up or expand - Planned outages - Feb 16 (Fermigrid) - Feb 23 (minos25/condor, Dcache Chimera upgrade) - TBD AFS upgrade to support Fermilab tokens - TBD Bluearc firmware upgrade - Control Room System Management by FEF coming CD DocDB 4430 - Home areas may move from AFS to Bluearc starting planning now #### **GRID** - CPN 9.1 million locks served to Minos (1.6 M NovA, 5.3 M MNV) - Still preparing to use shared jobsub scripts - /grid/fermiapp/common/condor - Will give us access to about 100 GPCF batch slots - Should start using the Bluearc GridFTP server for MC import. - UT Austin tested this - GridFTP servers available to let you own your Grid job output files - Local shared file support - OSG_WN_TMP was converted to per-job temporary areas, as originally planned - This removed /local/stage1 - We had been using /local/stage1/minosgi for 3 GB shared files, for efficiency - Temporarily restored on GPFarm nodes, discussing long term solutions # **DATA** handling - SAM Projects have been run this year only to test the SAM Station. - Will continue to prototype lightweight script to deliver files in a fashion similar to what was done by a SAM Project. # Enstore/DCache - DAQ pools rebalancing was completed, all files are on disk - We corrected file families of several files on Feb 7 - Required use of encp v3_10e - 9 months of fardet_data incorrectly in 2011-01 family - 3K dogwood5 daikon_07 files were incorrectly in fardet_data - DCache 'Chimera' database migration Feb 23 - Will take about 18 hours, starting around 00:00 - Requires client use of encp v3_10e (deployed for Minos) - No change to Dcache interface is required. - We will see the correct file sizes for files over 2 GB - With SLF 6.2, will be able to read/write files via NFS 4.1 #### **NUCOMP** - Still need to test using shared 'jobsub' script - FTP servers are deployed to allow files owned by user, not minosana - IF Beam monitoring deployed for testing (NovA era beam monitoring) - Still need to compare to our beam data logging - http://dbweb3.fnal.gov:8080/ifbeam/app/Dash/index #### **FERMIMAIL** - http://computing.fnal.gov/xms/Services/Getting_Services/FermiMail - Exchange 2010 IMAP server (not Exchange 2007) - good browser and imap client compatibility - Claimed excellent webmail interface - Exchange 2007 migration delayed July → Oct (from email.fnal.gov) - Imap1/2/3 will follow # **GPCF** - Still moving to FCC, pending resolution of OracleVM 3 issues. - minos-slf4 = minosgpvm02 runs SLF 4.7 32 bit kernel - Staying through May 2012, unless a security issue emerges - Option to extend to Aug 2012 if needed - 'Just In Case' we need to test SLF 4 compability # Minos Servers - Waiting for new IF Mysql replica server (pending disk installs) - Much faster than minos-mysql1, which we have shut down - Will abandon dbmauto for farm replica, use standard Mysql replication - SLF5 migration - minos27 (code build) was upgrade Jan 19, all builds now at SLF5. - minos25 (condor master) scheduled Feb 23, moving to a VM - minos-slf4 available for fallback and testing for 3 to 6 months # **Control Room** - System Management to be assumed by FEF in place of John Urish - Evaluating multi-monitor capable workstations - Will move to newly installed hosts one at a time - ReMote Shift (RMS) - Installed in our control room, same as remote stations - Installed on the minossrv-nd system at the ND - Being used to run everything but EVD # Near Detector Task Force - Minerva fully engaged in hardware, not so much in software - Calibration - Batch processing - Data Quality - Data Handling - Simulation - Code maintenance - and more we are just getting started